Delegate Agency Agreements: Improving the Process. Improving Health. ### **Objectives** - 1. Provide an thorough overview of contracting so that new and existing delegate agencies has a strong understanding of the process. - Review improvements CDPH has made over the past six months to help reduce contracting time for delegate agencies. - Establish reasonable timelines for the execution of contracts for the recent HIV Prevention and HOPWA awards to create accountability. - 4. Detail the actions delegate agencies can take starting today so that their contracting process is not delayed. ### **Agenda** - Background - Contracting Overview - Strategies for Improvements - 2015 Contract Process - Questions & Answers ### Non-Agenda © - RFPs CDPH is finalizing a similar re-engineering of our RFP process that should be complete by March 2015. - Vouchering is a multi-department effort. CDPH will be engaging the Comptroller's Office in 2015 to further resolve ongoing issues. ### **Background** - In 2013, CDPH executed 240 delegate agency agreements. - CDPH's contracting process takes upwards of six months from the time of an award letter through execution. - A 2013 assessment found that delays are typically in the following areas: - Issuing award letters - CDPH Finance's review of budgets - CDPH Contract's submission of contracts to Comptroller - In June 2014, CDPH began an intensive quality improvement effort to improve contracting time. ### **Contracting Overview** ### Contracting Process: An Overview CHICAGO DEPARTMENT OF PUBLIC HEALTH **FUNDING APPROVED BOILERPLATE CREATED EXECUTED CONTRACT ROUND TABLE** CDPH APPROVAL OF PACKET EXECUTION OF CONTRACT **COMPTROLLER'S OFFICE DELEGATES COMPLETE** CONTRACT MATERIALS SSUE AWARD LETTERS **PACKET** SELECT DELEGATES & RFP RELEASED STEP THREE: STEP SEVEN: STEP FOUR: STEP EIGHT: STEP ONE: STEP TWO: STEP FIVE: STEP SIX: APPROVAL OF CCOMPLETE **JPLOAD** ## Contracting Process: Departmental Roles ## **Contracting Process:**CDPH Roles | | | ST | TEP ONE | | | | |--------------------|--|--|---------------------------------|--------------|--------------|------------| | Process: | • | • | osals (RFP) is
de services (| | ` | | | Responsible Party: | DeptheOB | CDPH drafts RFP Department of Law (DOL), Comptroller's Office (CO), and the Office of Budget and Management (OBM) approve RFP OBM inputs RFP into CyberGrants RFP is released | | | | | | Timeframe: | RFPs to | • • | mately 90 d | lays from th | e point of d | rafting to | | | | | | • | | | | |-------|--------------|-------------|--|---------------|-------------|-------------------------------|-------------| | | | | | STEP TV | VO | | | | Proce | ?ss: | Delega | ate agencies | s are selecte | ed and awar | d letters are | e sent out. | | Respo | onsible Part | for
• CD | Community review panels recommend delegate agencies for funding. CDPH's executive leadership approves recommendations. CDPH Program issues award letter. | | | | | | Time | frame: | than 3 | • | ice of award | | treets" for i
e provided v | | | | | | | | • | | |--------------------|--|-----------------------------|-----------------------------|----------------------------|------------------|--| | | | STE | THREE | | | | | Process: | Selected delegate agencies complete their contract packet, which includes budget, scopes, economic disclosure statement, signatory authorization, and banking information. | | | | | | | Responsible Party: | Selected delegate agency | | | | | | | Timeframe: | Delegate agencies slow of receiving contract based on selected pushbased a minimulatable. | t packet. Bi
roposal. Th | udgets and
ne goal is fo | scopes sho
or materials | ould be
to be | | | | | | STEP FO | UR | | | | |-----------------|-------------|--|---------|----|--|--|--| | Process: | provide add | Roundtable is completed to review contract materials and provide additional technical assistance to the delegate. Note: Roundtables may not occur after year one of a contract. | | | | | | | Responsible Par | , | Delegate AgencyCDPH (Program, Contracts & Fiscal) | | | | | | | Timeframe: | | | | | | | | | | | <u> </u> | • | <u> </u> | <u> </u> | <u> </u> | | | |--------------------|--------------------------|--|--|--------------------------|----------------------------|----------|--|--| | | | | | S | TEP FIVE | | | | | Process: | delega
PRO
If erro | reviews and te agency. T GRAM → FIS rs are idention to correct | The routing $SCAL \rightarrow CO$ fied, the parameters | is as follows NTRACTS - | s: DEPUTY AF sent back t | PPROVAL | | | | Responsible Party: | • CDI | • CDPH | | | | | | | | Timeframe: | | CDPH should complete a final review and approve the packet within two weeks. | | | | | | | | <u> </u> | | • | | • | | • | | | | |----------|---------------|---------|--|---|--|--------|----|--|--| | | | | | | | STEP S | IX | | | | Proc | ess: | eSMAI | Comptroller's Office (GPAD) receives the packet through eSMART from CDPH and completes its review. GPAD routes any errors back to CDPH to work with the delegate to correct. | | | | | | | | Resp | onsible Party | : • Cor | Comptroller's Office | | | | | | | | Time | eframe: | • | Comptroller's Office completes the review within two weeks of receipt from CDPH. | | | | | | | | Process: | After the Comptroller's Office approves the contract packet, it is returned to CDPH for signature/execution. | |--------------------|--| | Responsible Party: | CDPH's commissioner signs the contract | | Timeframe: | The contract should be executed within one or two business day of CDPH receiving approval from Comptroller's Office. | ### Contracting Process: Timeline **RFP Development to Execution: 150 DAYS** **RFP Release to Execution: 90 DAYS** **Award Letter to Execution: 60 DAYS** #### The Fine Print ... - CDPH contracts may be delayed if federal or state funding is delayed or CDPH only receives a partial award. - Revisions or edits made by the delegate to the boilerplate will delay contract execution. - Accuracy or completeness of contract materials by delegate agency will prolong the contract process. - The number of contracts awarded through an RFP may impact the speed at which contracts are reviewed by CDPH and other responsible departments. ### **Strategies for Improvement** # Streamline Processes & Aligned Competency - Consolidated Contracts and Finance units under Administration bureau. - Moved administrative staff from HIV bureau to Administration bureau. ## Leveraged Resources for Administration - Reclassified existing corporately-funded vacancy to Director of Contracts title (to-be hired in 2015). This is the staffing model used by DFSS. - Hired two vacant Finance Officer positions (one funded by HIV grants) to improve capacity of Finance unit. - Created additional grant-funded contract specialist position for Contract Unit within Administration bureau. # **Created Accountability Amongst Staff** - Clearly defined what role each "unit" plays within the contract process. - Finance staff has authority to approve budgets, not contracts staff. - Program is responsible for award letter. - Contracts coordinates roundtables and contract execution. - Established weekly Contract unit meetings attended by First Deputy and program leads. - Created Contract unit work plan to ensure lifecycle of contracts was being managed by contracts staff. - Created a "one business day" review policy. ### **City-Wide Efforts** - Received technical assistance from DFSS. - Worked with Law and Comptroller's Office to establish "indebtedness" practice for delegate agencies. - Worked with OBM and Comptroller's Office to begin grant activities prior to City Council's acceptance of a grant or carry forward award. - Worked with Law and OBM to approve the release of RFPs before funding is awarded or approved. - Worked with OBM to pilot and implement CyberGrants for RFP process and will soon deploy for vouchering. - In ongoing discussion with Comptroller's Office regarding the need for in-direct budgets if agency has a federally-approved rate. ## **Quality Improvement Recommendations** - Development of policies and procedures for all parties participating in the contracting process. - Provide ongoing technical assistance and training to delegate agencies before contracting process begins. - Share "allowable expenses" for all delegate agency budgets. - Standardize scopes and other templates used by programs. - Evaluate the role or need for roundtables. #### **Case Studies** | | AGENCY A:
New Delegate | AGENCY B: Existing Delegate | AGENCY C: Large Institution | |---|----------------------------------|-----------------------------|-----------------------------| | Contract Start Date | 11/01/14 | 9/1/14 | 8/1/14 | | Award Letter Sent | 10/27/14 | 9/11/14 | 8/20/14 | | Roundtable Completed /
Delegate Submits Packet | 11/13/14
12/18/14 | N/A
11/12/14 | 9/24/14
10/24/14 | | CDPH Review Completed | 12/19/14 | 11/17/14 | 11/12/14 | | Sent to GPAD | 12/19/14 | 11/18/14 | 11/12/14 | | CDPH Signature | 12/31/15 | 12/3/14 | 11/25/14 | | Uploaded to Web | 1/5/15 | 12/3/14 | 11/26/14 | | | ~2 MONTHS | ~3 MONTHS | ~4 MONTHS | ### 2015 HIV Prevention & HOPWA Contracts #### **HIV Prevention** Contract packets are sent by January 12, 2015. Roundtables are held between February 9, 2015 and February 20, 2015. Contracts are fully executed by March 30, 2015. #### **HOPWA** Contract packets are sent by January 13, 2015. Roundtables are held between February 16, 2015 and February 27, 2015. Contracts are fully executed by March 30, 2015. # Actions Delegate Agencies Can Take - Complete your budget and scopes and submit them one week prior to your roundtable. Materials not submitted on time will result in a delayed roundtable. - Gather or review your contract materials starting today, including: - ✓ Economic Disclosure Statement - ✓ Insurance Certificate - ✓ State of Illinois Certificate of Good Standing - ✓ Federal Certificate of Good Standing - ✓ Proof of 501(c)3 Status - ✓ Signature Authorization Forms - ✓ Bank Authorization and Direct Deposit Materials - Contact your program monitor for any required technical assistance. # Technical Assistance Opportunity #### **Budget Development** January 14, 2015 from 9:00 to 10:30 AM Location: TBD To RSVP, email <u>madeline.shea@cityofchicago.org</u>. Attendance is not required, but highly encouraged for all newly-funded delegate agencies. #### **Contact Information** Tonya Tucker, Deputy Commissioner Bureau of Finance and Administration Tonya. Tucker@cityofchicago.org Nanette Benbow, Deputy Commissioner Bureau of STI & HIV Nanette.Benbow@cityofchicago.org Joe Hollendoner, First Deputy Commissioner Joseph.Hollendoner@cityofchicago.org #### **Questions & Answers**